DOCUMENT RESUME ED 400 680 FL 024 124 AUTHOR Lin, Hsiang-Pao; Shen, Shan-shan TITLE Perceptual Learning Style Preferences for EFL Students in Junior Colleges in Taiwan. PUB DATE [96] NOTE 19p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE DESCRIPTORS MF01/PC01 Plus Postage. Academic Achievement; *Cognitive Style; *College Students; Comparative Analysis; Educational Attitudes; *English (Second Language); Foreign Countries; Instructional Program Divisions; Language Skills; Postsecondary Education; Second Language Instruction; Second Language Learning; Self Concept; *Self Esteem; *Sex Differences; Student Attitudes; Student Characteristics; *Teacher Student Relationship IDENTIFIERS *Taiwan #### **ABSTRACT** This study investigated the learning style preferences of Taiwanese junior college students of English-as-a-Second-Language (ESL) and student characteristics, language experience, and attitudes that appeared related to learning style preference. Subjects were approximately 1,000 EFL students in the first through third years of study at seven junior colleges. A questionnaire based on four learning style preferences (auditory, visual, kinesthetic/tactile, group/individual) was administered. Results indicate that female students expressed more willingness to adopt more learning styles than males, and showed higher willingness to learn, learning achievement, and better teacher-student relationships. Second-year students had a better self-concept and teacher student relationship than did third-year students. Learning willingness, achievement, and self-concept correlated better with earlier English language learning. Most students, even low achievers, had a good relationship with the teacher. The questionnaire, in Chinese, and response data analyses, in English, are appended. Contains 37 references. (MSE) ### Perceptual Learning Style Preferences for EFL Students in Junior Colleges in Taiwan U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Hsiang-pao Lin, Shan-shan Shen Chia Nan Junior College of Pharmacy PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Hosiong-Pao TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) #### Abstract This paper attempts to address what current EFL college students' preferrred learning styles are and the variables which influence the learners' learning styles, such as gender, year level, beginning time, and the period of learning time. Besides, the relationship between learners' learning styles and their learning willingness, self-concept, learning—achievement, and teacher-student relationships are discussed respectively. About 1,000 EFL Junior College students from the first through the third year from seven schools in the Tainan area completed the questionnaire which was designed on the basis of Prof. Reid's "Perceptual learning style preference questionnaire" by the researchers. The survey consisted of four randomly arranged learning style preferences: auditory, visual, kinesthetic/tactile and group/individual learning. In addition, the teachers' teaching styles were surveyed from the students' points of view. Female learners expressed a significantly greater preference for various learning styles than male learners. No specific learning style preference was found among the different year level students. Students who learned English from Elementary school demonstrated higher learning willingness, learning achievement and self-concept than those who started at Junior High school. The implications for English teaching and learning are discussed. #### Introduction In Taiwan, English is currently taught by using a great deal of grammatical rules and structures with emphasis on rote-learning. Isolated sentences are commonly extracted from a text and then used to illustrate various grammatical rules which learners are required to memorize. As a result, learners "master" the language by mechanically recising and memorizing the grammar. The Chinese believe that discipline is an important factor which leads to a creative and successful use of language. For them, it is held that "orginality can emerge through bounds of discipline". Once disciplines become mastered and internalized, when the Chinese learn to express their ideas, they will employ styles that are considered to be proper and for which others have received favorable recognition (Anderson 1993; Scovel 1983). It is not surprising, then, that they carry this learning style over into the memorizing of twenty six alphabetical letters and the grammatical rules of English. The belief in the usefulness of rote memorization is further reinforced by the main function of English in Taiwan. In Taiwan English is used to pass the entrance examinations of well-known senior high schools, colleges, and universities. The content and objectives of English teaching are geared toward passing the exams. Teachers routinely give the same lectures and tests, and assign the same papers and projects to their students without regard for their students' individual learning abilities and preferences (Ault, 1986). However, students who prefer to engage in other activities may be given a low rating by a professor who teaches by lecture (Kolb, 1984). Students who fail to do well in class may have been laughed at in front of the class or scolded by the teachers. Students lose self-esteem in class and refuse to learn any more. Learning styles theory about how people learn has been known for at least 25 years. Yet, for the most part, college teachers still dispense information in the traditional lecture/exam method without regard for the differing learning styles of their students (Ault, 1986). However, College teaching and learning as an activity is undoubtedly one of the most complex in which human beings are purposefully engaged (Hunter, 1979). College teachers find themselves challenged to deal with adolescents in order to handle situations in different ways, and develop different learning preferences for students in terms of how they grasp experience and transform it (Claxton & Murrell, 1987). It is now time for college teachers to accept the challenges of individual differences (Gregore, 1979). Continuing to use ineffective teaching methods will increasingly be counterproductive to students and to instititions as well (Ault, 1986). Learning style is commonly described as "cognitive, affective, and physiological traits that are relatively stable indicators of how learners perceive, interact with and respond to the learning environment" (Keefe, 1979). In the mid-to-late 1970's, learning styles were identified as "a quality that persists though the content may changed" (Fischer & Fischer, 1979). In order to determine the various learning styles, public school students were asked to complete a self-reporting questionnaire to identify their learning styles (Babich, Burdine, Allbright, and Randol, 1975; Dunn, Dunn & Price, 1975). Most students identified their learning styles correctly. Dunn (1983) and Dunn and Dunn (1979) reported on perceptual learning styles which described how learners understand, organize and retain experiences. 20%-30% of elementary school students tend to be auditory learners, 40% are visual and 30% -40% are tactile/kinesthetic, visual/tactile, or some other combination. Two researchers (Dunn, 1983, 1984; Reinert, 1976) have claimed four basic learners' perceptual learning modalities: - 1. Visual learning: reading, studying charts - 2. Auditory learning: listening to lectures, audiotapes - 3. Kinesthetic learning: experiential learning, that is, total physical involvement with a learning happening - 4. Tactile learning: "hands-on" learning such as building models or doing laboratory experiments. Much research in learning style has been done with students whose native language is English (Cavanaugh, 1981; Hodges, 1982; Stewart, 1981) and with students who learn English as a second language in the United States (Ballinger & Ballinger, 1982; Birckbichler & Omaggio, 1978; Hosenfeld, 1979; Ramirez, 1986; Wong Fillmore, 1976). Reid (1983; 1984) has found that ESL students preferred kinesthetic and tactile learning styles most, while group learning had a negative preference for most groups. However, there is no published research that describes the perceptual learning styles preferences of nonnative English speakers (Reid, 1987). Research of ErL students' learning styles is needed. Besides, the issue of matching versus mismatching of preferred ways of learning has been the subject of considerable writing and debate, (Claxton & Murrell, 1988). In Domino's Study (1979), it was found that college students taught in their preferred learning styles scored higher on tests, attitudes, and factual knowledge than those who were taught in styles different from their preferred styles. Kolb (1984) claimed that matching students' and teachers' learning styles could improve students' performance in class. In addition, research with secondary students (Hodges, 1982) has shown that about 90% of traditional class instruction is designed toward the "auditory" learners. Only 20% to 30% of students could remember 75% of what was taught through discussion. In order to diminish poor learning achievement, some learning style theorists have suggested matching teachers' and students' styles (Barbe, Swassing, & Milone, 1979, Dunn, 1984, Dunn & Dunn, 1979, Dunn, Dunn, & Price 1978, Gregore 1979, Hunt 1979). However, Waugh (1971) found that auditory style children did not perform better on an auditorially presented recall test, and neither did the visual type children. Davis, Jane Furr, and others (1988) indicated that there were no significant differences in course grade according to whether students' learning styles were matched, not matched, or partially matched with their teachers'. #### Goals This paper attempts to address what current college learners' favorable learning styles are; the importance of learning styles; the variables which influence the learners' learning styles, such as gender, year level, beginning time, and the period of learning time. Besides, the relationship between learners'learning styles and their learning willingness, self-concept, learning achievement; and teacher-student relationships are discussed respectively. #### Method 1050 Junior college students from the first year through the third year from seven schools in Tainan area completed the questionnaire. Questionnaires were mailed to the seven Junior Colleges in Tainan. From each school, three class students (about fifty students in each class) were randomly chosen from three different year levels to complete the questionnaire. Nine hundred and forty seven questionnaires were sent back to the researchers and there were nine hundred and nineteen valid ones. The rate of return was about ninety percent. #### **INSERT TABLE 1-3 HERE** The questionnaire was designed by the researchers on the basis of Prof. Reid 's " Perceptual learning style preference questionnaire" and current learning styles commonly used by Junior College students, that is, individual and group learning. Thus, The questionnaire consisted of 44 items within four randomly arranged learning style preferences: auditory, visual, kinesthetic/ tactile and group/individual learning, (items 1 to 39) (see appendix). In addition, the teachers' teaching styles and revelant variables were surveyed from the students' points of view (items 26 to 44). Responses were obtained on a five point scale (1) strongly disagree (2) disagree (3) no opinion (4) agree (5) strongly agree. Scores were ranked from 1 to 5, with the higher score indicating higher agreement with the statement. Reliability of the questionnaire of Students' learning style preferences done by Cronbach α was .70 and by the Split- half method was .71. Reliability of teachers' teaching style preferences done by Cronbach α was .71 and by the Split- half method was .71. Statistical analyses were done by t-test, x2-test, one way anova, and Pearson correlation coefficient using spss. pc+ software. #### Results #### Beginning time The results of this study showed that most students' beginning time for English learning was Junior High school (66.3%). The figure for Elementary school was 23.8%, and for kindergarten and other time, 9.9%. #### INSERT TABLE 4 HERE Learning styles Students from all three year levels ranked different preferred learning styles from kinesthetic/ tactile (mean=3.535), group(mean=3.505), visual (mean=3.183), then audio (mean=3.128). No specific learning style was preferred by any particular year level. Learning styles and gender There is a significant difference between male and female students employing various learning styles. Females tends to be more open and willing to learn through different ways. (t=-4.22,p=.000; t=-5.95, p=.000, t=-3.94, t=-3.85, #### **INSERT TABLE 5 HERE** Learning styles, year level, and length of time learning English Students showed significantly different preferences in their audio and kinesthetic learning styles according to the different length of time they had studied English. #### **INSERT TABLE 6 HERE** (F=2.4068, p=.0144; F- 2.6952, P= .0063), However, no specific two different learning year students showed significant difference at the .050 level. Students of different year levels demonstrated no significantly different preferences in any learning styles and showed an open attitude to all of the four learning styles. #### **INSERT TABLE 7 HERE** In addition, for teachers, there is a high correlation between the teaching styles and the teaching style preferences. Teachers used multiple teaching styles in teaching instead of only one teaching method. #### **INSERT TABLE 8 HERE** Relationship between gender, year level, and beginning time and the others Females tends to obtain higher scores from the questionnaire on their learning willingness, self-concept and teacher-student relationship than the male students. #### **INSERT TABLE 9 HERE** Students of different year levels demonstrated various attitudes toward their self-concept and teacher-student relationship. On Scheff's test, the third year students had significantly lower self-concept than the other year level students. Besides, the second year students showed the strongest teacher-student relationship in comparison with the other two levels. #### **INSERT TABLE 10 HERE** Students of different beginning time to learn English had significantly different learning willingness, learning achievement and self-concept. On Scheffe's test, students who started to learn English at Elementary school demonstrated higher learning willingness, learning achievement and self-concept than those who started at Junior high school. #### **INSERT TABLE 11 HERE** Matching students' learning styles with teachers' teaching style Students who prefer audio and kinesthetic/tactile learning style matching their teacher's showed significantly higher correlation in their learning willingness and teacher-student relationship. #### **INSERT TABLE 12 &13 HERE** Students who prefer visual learning style matching their teacher's showed a significantly higher correlation in their learning willingness, self-concept and teacher-student relationship. #### **INSERT TABLE 14 HERE** In addition, there is a positive correlation between teachers who adopt visual teaching and students who prefer group learning. #### **INSERT TABLE 15 HERE** #### Discussion #### Learning Styles Most college students employ multiple learning styles in class. No learning preferences have been found which are specific to any of the three grades. Previous research indicated that learners who are able to use multiple learning styles achieve greater success in class (Cronbach & Snow, 1977; Stewart, 1981). Another way to explain this result is that "Students' learn intuitively to adjust to the instructor's cognitive styles" (Fourier, 1984). In this study teachers tended to use various ways to teach though they still spent a lot of time on grammatical structure and sentence translation which made students' learning styles malleable. #### Gender differences Overall female students exhibited more willingness to adopt more learning styles than males and showed higher learning willlingness, learning achievement, and better teacher- student relationships. This was true of an earlier study with Australian students (Zammit,1992,1993). Methods to arouse and encourage male students to devote themselves to language learning need further investigation. As most EFL teachers are females, other issues requiring more research are the appropriateness of study materials, the designing of learning activities, the process of class instructions and task achievement for male students. #### Year Level The year level of the students in this study has an interesting finding. Second year students have a better self concept and better teacher-student relationship than the third year students, as do the first year students. However there are no significant differences between the students on learning willingness and learning achievement. The reasons behind the differences were not relevant to the research findings. These results suggest three questions: are EFL teachers in Junior Colleges spending much time encouraging students to learn, and building stronger teacher-student relationships than those in Junior High Schools who spend much time on pushing and testing students' learning outcomes? Are college EFL teachers neglecting students' learning goals while providing a harmonious, interesting learning environment? Are students more socially oriented than task oriented? Besides, no correlation has been found between specific learning style and each year level. #### Beginning time and length of time learning English There is a strong positive correlation between English learners who started at Elementaty school and their learning willingness, learning achievement, and self-concept. As we know, children English courses are more learner oriented. Students are taught under a free, relaxed and interesting atmosphere when compared with the Junior or College students who are busy preparing exams or writing homework. It goes without saying that those students who started to learn English at Elementary school would have higher learning motivation, learning achievement and self-concept. It is hoped that current Junior High School authorities may need to take consideration of the pros and cons of English teaching which may give students too much pressure and exams and deprive them of the happiness of learning. Matching Students' learning styles with teachers' styles The result supports Waugh's (1971) and Davis, Jane Furr's study (1988) which indicated that students whose learning styles matched the teachers' did not show better performance on learning than those who were not matched. Nevertheless, the study result shows that there is a positive correlation of the matched learning styles and learners' learning willingness, self-concept and teacher-student relationship. Further research is needed to identify the relationship. In addition, students whose learning strength is visual demonstrate positive correlation with group learning style. Cooperative learning style is recommended to enhance this kind of learning style instead of traditional lecture/exam teaching. #### Teacher-students relationship Based on the assessment result, most students have a good relationship with EFL teachers, in spite of their low academic performance. There are several possible reasons for this occurrence. First, college teachers pay more attention to build the relationship with students though most of the time they still use traditional ways, lecture/exam in class. Second, at college level, teachers and students do not have the pressure of passing entrance exams which deny them the time to contribute to other learning activities. The third consideration of the result is the teachers' professional training background. Most of the EFL teachers at college level have graduated from overseas which may provide a more open and respected learning atmosphere for students resulting in better teacher-student relationships. #### References Anderson, J. (1993). Is a communicative approach practical for teaching English in China? Pros and cons. System, 2(4), 471-80. Great Britain. Ault, K. (1986). Improving College Teaching through Adapting Learning Styles Theory into Practice. Paper presented at the Annual Meeting of the Midwest Regional Conference on English in the Two-year College. Babich, A. M., Burdine, P., Allbright, L., & Randol, P. (1975). Center for Innovative Teaching Experience Learning Styles Instrument. Wichita: Murdock Teacher Center. Ballinger, R., & Ballinger, V. (1982). Steps in managing the diagnostic/prescriptive process in the foreign language classroom. In J. W. Keefe, Instrumentation research (pp.33-37). Reston, VA: National Association of Secondary School Principals. Barbe, W. B. & Swassing, R. H. & Milone, M. N. Jr. (1979). Teaching through modality Strength: Concepts and Practices. Columbus, OH: Zaner-Bloser. Birckbichler, D., & Omaggio. A. (1978). Diagnosing and responding to individual learner needs. Modern Language Journal, 62, 336-344. Cavanaugh, D. P. (1981). Student learning styles: A diagnostic/prescriptive approach to instruction. Phi Delta Kappa, 62, 202-203. Claxton, C. & Murrell, P. (1988). Learning Style: Implications for Improving Educational Practices. Washington, D.C.: Clearing house on Higher Education, The Georgetown University. Cronbach, L. J. & Snow, R.E. (1977). Aptitudes and instructional methods: A handbook for research on interactions. New York: Irvington. Davis, Jane Furr, and Others. (1988). On Matching Teaching Approach with student learning style: Are we asking the right question? (ERIC Document Reproductive Service ED3303859) Domino, G. (1979). Interactive effects of achievement orientation and teaching on academic achievement. (ACT Research Report, 39,1-9.) Dunn, R. (1983). Learning style and its relation to exceptionality at both ends of the spectrum. Exceptional Children, 49, 496-506. Dunn, R. (1984). Learning style: state of the scene. Theory Into Practice, 23, 10-19. Dunn, R. S., & Dunn, K. J. (1979). Learning styles/teaching styles: Should they....can they... be matched? Educational Leadership, 36,238-244. Dunn, R., Dunn, K., & Price, G.E. (1978). Teaching students through their individual learning styles. Reston, VA: Reston Publishing. Dunn, R., Dunn, K., & Price, G.E. (1979). The productivity environmental preference survey. Lawrence, KS: Price systems. Fischer, B., & Fischer, L. (1979). Styles in Teaching and Learning. Educational leadership, 36,245-254. Fourier, M. J. (1984). Discourse of cognitive style information: Effects on achievement of adult learners. Adult Education Quarterly, 34, 147-154. Gregore, Arthony F. 1979. Student Learning Styles: Diagnosing and Prescribing Programs, Ralston, Va. National Association of Secondary School Principals. Hodges, H. (1982). Madison Prep- Alternatives through learning styles. In J.W. Keef (ED.), Student learning styles and brain behavior: programs, instrumentation, research (pp. 28-31). Reston, VA: National Association of Secondary School Principals. Hosenfeld, C. (1979). A learning-teaching view of second language acquisition. Foreign Language Annals, 12, 51-54. Hunt, D.E. (1979). Learning style and student needs: An introduction to conceptual level. In J.W. Keefe (Ed.), Student learning styles: Diagnosing and prescribing programs (PP. 27-38). Reston, VA:National Association of Secondary School Principals. Hunter, Walter E. (1979). Noncognitive Factors and Success in College. Community College Frontiers, Winter. Keefe. J.W. (1979 a). Learning styles: An Overview. In J.W. Keefe (Ed.), Student learning styles: Diagnosing and prescribing programs (PP. 1-17). Reston, VA:National Association of Secondary School Principals. Keefe, J. W. (1979b). Student learning styles: Diagnosing and prescribing programs. Reston, VA:National Association of Secondary School Principals. Kolb, D. (1984). Experiential Learning: Experience as the Source of Learning and Development. New York: Prentice-Hall. Ramirez, A. G. (1986). Language learning strategies used by adolescents studying French in New York schools. Foreign Language Annals, 19, 131-138. Reid, Joy M. (1983). Perceptual Learning style preferences of international students. Paper presented at the National NAFSA conference, Cincinnati. Reid, Joy M. (1987). The learning style preferences of ESL students. TESOL Quarterly, 21 (1), 87-111. Reinert, H. (1970). The Edmonds learning style identification exercise. Edmonds, WA: Edmonds School District. Reinert, H. (1976). One picture is worth a thousand words? Not necessarily. Modern Language Journal, 60, 160-168. Scovel, J. (1983). English Teaching in China: A Historical Perspective. Language Learning and Communication, 2 (1), 105-109. Stewart, E.D. (1981) Learning styles among gifted/talented students: Instructional technique preferences. Exceptional Children, 48,134-138. Waugh, Ruth. (1971). Modality Preference as a Function of Reading Achievement. (ERIC Document Reproductive Service. ED 054 921) Wong Fillmore, L. W. (1976). The second time around: Cognitive and social strategies in language acquisition. Unpublished doctoral dissertation, Standford University. Zammit, S. A. (1992). The Challenge: choosing to study a language Other than English Through High School. Report to the Department of Employment, Education and Training, Canberra, Australia. Zammit, S.A. (1993). Motivation, Test Result, Gender Differences and Foreign Languages: How Do They Connect? Paper presented at the annual Meeting of the Language Testing Research Colloquium. Cambridge, England. ## 英文學習模式喜好問卷表 | 學校名稱 | 科別_ | · . | 年級 | | |--|---|---------------------|--------------------|--------| | 性別:□男 □女 | 年齡(| 實歲) | 日期 | | | 開始學英文時間:(1.幼稚園 | 2.小學 3.國 | 中 4.其他 | | (請說明)) | | 學習英語時間:年 | | | | | | 說明:本問卷是用來了解同學題中的"課堂"意指英文據實回答,並在意見欄常同意欄中畫上" V " | 課。問卷採不証
中,標明你的答 | 已名方式作答,
答案。譬如:如 | 答案也無對錯。
1果你十分同意 | 之分,請同學 | | 例如: □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□ | | | | | | 作答時,請勿花太多時間思考 | 問題,迅速回答 | 答每一個問題, | 當決定答案後 | ,請用原 | | 子筆作答。 | | | 非 不 | 沒同非 | | | | | | 意意常 | | | | | 不意 | | | | | | 同, | 意 | | | | | 意 | _ | | 1. 我比較喜歡在課堂中藉由 | 話劇表演、演講 | 構比賽等活動 來 | ▼學習英文□ □ | | | 2. 老師如果將上課內容寫在 | 黑板上,對我的 | 的學習會有很大 | 、的幫助。□ □ | | | 3. 如果只有聽講,老師沒寫 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 4. 我比較喜歡藉由身體的實 | | | - | | | up the newspaper, go get a c | 1 | 1 4 411 47 74 74 1 | | | | 5. 我比較記得課堂上老師講 | | | | | | 6. 當我自己閱讀教材時,比 | | | | | | 7. 當我有機會製作課堂內使 | | | | | | 是上課聽講來的好。 | | | | | | 8. 當我自己一個人讀書時, | | | | | | 9. 當老師在課堂內作口頭講 | | | | | | 10. 當我一個人單獨用功時, | | | | | | 11. 在課堂中如果有機會和同 | | | | | | 上課內容。 | | | | | | 12. 我喜歡和同學一起作老師 13. 當我讀英文時,我習慣一說 | | | | | | 13. 虽找讀天父时,我皆恨一点
單字時,我會一邊背,一 | | | | | | 半丁吋 八八百 返月 / 一 | 应 河平丁 、 | • • • • • • • • • • | الناب | | | | | 常不同 | • | 沒意見 | ٠. | 非常同意 | |---|--|-----|---|-----|----|----------| | 14.
15.
16.
17.
18.
19. | The state of s | | | | | | | | 果來得好。 | | | | | □
 | | 21. | 我喜歡抄黑板或寫筆記,這樣有助於我學英文的效果。
當老師要求小組報告而不是個人報告時,我很喜歡和小組一起工 | | | | | \Box . | | 23.
24.
25.
26.
27.
28.
29. | 作。 | | | | | | | 34.
35.
36.
37. | 老師時常給我們聽和上課內容有關的錄音帶。 | | | | | | | 39.
40. | 答問題。
在學習英文方面,我覺得很受挫折,很沒有成就感。
我在課堂外遇見老師時,會很高興地和老師打招呼。 | | | | | | | 41.
42. | 上完英文課後,我常常覺得自己很有語言天份。
我時常利用課餘時間收聽英語教學節目。
我會主動觀賞英語影片。
我會利用寒暑假或課餘時間,參加校外的英語課程。 | | | | | | Table 1. | College | Population | %_ | Male(%) | Female(%) | Missing(%) | |---------|------------|-------|-----------|------------|------------| | 遠東工專 | 138 | 15.0 | 97(70.3) | 35(25.4) | 6(4.3) | | 南台工商專 | 121 | 13.2 | 103(85.1) | 15(12.4) | 3(2.5) | | 嘉南藥專 | 137 | 14.9 | 47(34.3) | 86(62.8) | 4(2.9) | | 崑山工專 | 128 | 13.9 | 105(82.0) | 18(14.1) | 5(3.9) | | 南榮工專 | 133 | 14.5 | 79(59.4) | 48(36.1) | 6(4.5) | | 台南家專 | 123 | 13.4 | 0(0.0) | 123(100.0) | 0(0.0) | | 中華醫專 | 139 | 15.1 | 13(9.4) | 122(87.8) | 4(2.9) | | 合 計 | 919 | 100.0 | 444(48.3) | 447(48.6) | 28(3.0) | Table 2. | Year level | N | % | |------------|-----|-------| | 1 | 311 | 33.8 | | 2 | 294 | 32.0 | | 3 | 313 | 34.1 | | Missing | 1 | 0.1 | | TOTAL | 919 | 100.0 | Table 3. | Gender | N . | % | |---------|-----|-------| | Male | 444 | 48.3 | | Female | 447 | 48.6 | | Missing | 28 | 3.0 | | TOTAL | 919 | 100.0 | Table 4. | Beginning time | N | % | |--------------------|-----|-------| | Kindergarten | 7 | 0.8 | | Elementary school | 219 | 23.8 | | Junior high school | 609 | 66.3 | | Other | 12 | 1.3 | | Missing | 72 | 7.8 | | TOTAL | 919 | 100.0 | Table 5. T-test of Gender with Each Learning Style | Learning style | Gender | N | Mean | t-value | p-value | |----------------|------------------|-----|--------|---------|---------| | Audio | M | 423 | 3.0658 | -4.22 | .000*** | | | \cdot F | 426 | 3.1862 | | | | Visual | M | 435 | 3.0846 | -5.95 | .000*** | | | F | 427 | 3.2768 | | | | Kinesthetic | M | 435 | 3.4625 | -3.94 | .000*** | | (Tactile) | F | 433 | 3.6157 | | | | Individual | M | 436 | 3.1384 | 96 | .338 | | | F | 435 | 3.1900 | | | | Group | M | 432 | 3.4252 | -3.85 | .000*** | | • | F | 432 | 3.5934 | | | Table 6. One-way ANOVA of Years with Each Learning Style | Learning style | Years | N | Mean | F-value | p-value | Multiple Range
Test (Scheffe) | |----------------|-------|------|--------|---------|---------|----------------------------------| | | 4 | 177 | 3.0706 | | | | | | 5 | 220 | 3.1280 | | | | | | 6 | 240 | 3.1431 | | | No two groups | | Audio | 7 | 83 | 3.1627 | 2.4068 | .0144* | are significantly | | | 8 | 21 | 3.4365 | | | different at the | | | 9 | 32 | 3.0677 | | • | .050 level | | | 10 | 7 | 3.3571 | | | | | | 11 | 2 | 2.9167 | | | | | | 12 | 1 | 3.3333 | | | · | | | 4 | 176- | 3.4318 | | | | | | 5 | 220 | 3.5264 | · | | | | | 6 | 251 | 3.6127 | | | No two groups | | Kinesthetic | 7 | 83 | 3.5952 | 2.6952 | .0063* | * are significantly | | (Tactile) | 8 | 22 | 3.7273 | | | different at the | | | 9 | 31 | 3.4452 | | | .050 level | | | 10 | 7 | 3.8286 | | | • | | | 11 | 2 | 4.4000 | | • | | | • | 12 | 2 | 3.1000 | | | | ^{*} α=0.05 ^{**} α=0.01 Table 7. One-way ANOVA of Year Level with Each Learning Style | Learning style | Year Level | N | Mean | F-value | p-value | |----------------|------------|-----|--------|---------|---------| | Audio | 1 | 302 | 3.0861 | 2.9980 | .0504 | | | 2 | 281 | 3.1257 | | | | | 3 | 293 | 3.1701 | | | | Visual | 1 | 301 | 3.1522 | 1.0349 | .3557 | | | 2 | 285 | 3.1860 | | | | | 3 | 301 | 3.2086 | | | | Kinesthetic | 1 | 302 | 3.4841 | 2.7117 | .0670 | | (Tactile) | 2 | 285 | 3.5256 | | | | | 3 | 307 | 3.5922 | | • | | Individual | 1 | 305 | 3.1628 | .6281 | .5339 | | • | 2 | 287 | 3.2137 | | | | | 3 | 306 | 3.1427 | | • | | Group | 1 | 305 | 3.4951 | .1177 | .8890 | | | 2 | 283 | 3.4959 | | | | • | 3 | 302 | 3.5177 | | | Table 8. Pearson Correlation Coefficients between Each Learning Style & Teaching Style | | deal ning st | tyre ce reac | ing style | | | |-------------|--------------|--------------|-------------|------------|---------| | Students' | Audio | Visual | Kinesthetic | Individual | Group | | | | | (Tactile) | | | | Audio | 1.0000 | .2135** | .2981** | .1497** | .1753** | | Visual | | 1.0000 | .2850** | .2640** | .1682** | | Kinesthetic | | | 1.0000 | .0309 | .4513** | | (Tactile) | | ٠ | | | | | Individual | | • | , | 1.0000 | 1280** | | Group | | | | | 1.0000 | | Teachers' | TA | TV | TK(TT) | |-----------|--------|---------|---------| | TA | 1.0000 | .2189** | .2887** | | TV | | 1.0000 | .4870** | | TK(TT) | | | 1.0000 | ^{*} $\alpha = 0.01$ ** $\alpha = 0.001$ TT means teachers who use tactile teaching style TA means teachers who use auditory teaching style TV means teachers who use visual teaching style TK means teachers who use kinesthetic teaching style Table 9. T-test of Gender with Learning Willingness, Learning Achievement, Self-Concept, and Teacher-Student Relationship | | Gender | N | Mean | t-value | p-value | |----------------------|--------|-----|--------|---------|---------| | Learning willingness | M | 442 | 2.7206 | -3.43 | .001*** | | | F | 441 | 2.8861 | | • | | Learning achievement | M | 432 | 3.3873 | -3.17 | .002** | | | F | 442 | 3.5452 | | | | Self - concept | M | 438 | 2.9840 | .02 | .982 | | | F | 443 | 2.9827 | | | | Teacher - student | M | 440 | 3.4841 | -4.62 | .000** | | relationship | F | 440 | 3.6727 | | , | Table 10. ANOVA of Year Level with Learning Willingness, Learning Achievement, Self-Concept, and Teacher-Student Relationship | | Year
level | N | Mean | F-value | p-value | Multiple range test (Scheffe') | |-------------------|---------------|-----|--------|---------|----------|--------------------------------| | Learning | 1 | 310 | 2.7774 | .3117 | .7323 | No two groups are | | willingness | 2 | 289 | 2.8123 | | • | significantly different | | | 3 | 272 | 2.8208 | | | at the .050 level | | Learning | 1 | 303 | 3.4455 | 1.7701 | .1709 | No two groups are | | achievement | 2 | 288 | 3.5451 | | | significantly different | | | 3 | 274 | 3.4453 | | | at the .050 level | | Self - concept | 1 | 305 | 3.0415 | 5.9548 | .0027** | 1 > 3 | | | 2 | 289 | 3.0854 | | | 2 > 3 | | | 3 | 274 | 2.8540 | | | | | Teacher - student | 1 | 309 | 3.4876 | 9.4149 | .0001*** | 2 > 1 | | relationship | 2 | 287 | 3.6992 | | • | 2 > 3 | | , | 3 | 272 | 3.5478 | | | | Table 11. One-way ANOVA of Beginning Time with Learning Willingness, Learning Achievement, Self-concept, and Teacher-Student Relationship | | Beginning time | N | Mean | F-value | p-value | Multiple range test (Scheffe) | |-------------------|--------------------|-----|--------|---------|----------|-------------------------------| | Learning | Kindergarten | 7 | 3.0357 | 5.3264 | .0012** | Elementary school | | willingness | Elementary school | 215 | 2.9535 | | | > Junior high school | | - | Junior high school | 604 | 2.7314 | | | | | | Other | 12 | 2.7292 | | | | | Learning | Kindergarten | 7 | 3.3810 | 9.0025 | .0000*** | Elementary school | | achievement | Elementary school | 215 | 3.6930 | | | > Junior high school | | • | Junior high school | 598 | 3.4008 | | | | | | Other | 12 | 3.2500 | | | · | | Self - concept | Kindergarten | 7 | 3.3333 | 10.3292 | .0000*** | Elementary school | | _ | Elementary school | 216 | 3.2546 | | | > Junior high school | | | Junior high school | 601 | 2.9035 | | | | | • | Other | 12 | 2.5833 | ļ | • | | | Teacher - student | Kindergarten | 7 | 3.2857 | 2.2921 | .0768 | No two groups are | | relationship | Elementary school | 214 | 3.6651 | | | significantly
different | | | Junior high school | 603 | 3.5522 | | | at the .050 level | | | Other | 12 | 3.5833 | | | | Table 12. Influence on Students' Learning Styles Matching Their Teachers' Teaching Styles | | Audio | N | Mean | t-value | p-value | |-------------------|-----------|-----|--------|---------|---------| | Learning | Match | 213 | 2.8920 | -2.14 | .032* | | willingness | Unmatched | 697 | 2.7708 | | | | Learning | Match | 211 | 3.4992 | 64 | .522 | | achievement | Unmatched | 691 | 3.4621 | | | | Self - concept | Match | 213 | 2.9593 | .55 | .581 | | | Unmatched | 694 | 2.9962 | | | | Teacher - student | Match | 212 | 3.6698 | -2.55 | .011* | | relationship | Unmatched | 695 | 3.5498 | | , | ^{*} $\alpha = 0.05$ Table 13. Influence on Students' Learning Styles Matching Their Teachers' Teaching Styles | | Kinesthetic
(Tactile) | N | Mean | t-value | p-value | |-------------------|--------------------------|-------------|--------|---------|---------| | Learning | Matched | 125 | 3.0720 | -4.59 | .000*** | | willingness | Unmatched | 785 | 2.7557 | | | | Learning | Matched | 125 | 3.4693 | .02 | .981 | | achievement | Unmatched | <i>777</i> | 3.4710 | | | | Self - concept | Matched | 128 | 3.0885 | -1.45 | .148 | | - | Unmatched | 7 79 | 2.9709 | | | | Teacher - student | Matched | 127 | 3.7060 | -2.59 | .010* | | relationship | Unmatched | 780 | 3.5556 | | | Table 14. Influence on Students' Learning Styles Matching Their Teachers' Teaching Styles | | Visual | N | Mean | t-value | p-value | |-------------------|-----------|-----|--------|---------|---------| | Learning | Matched | 215 | 3.0651 | -6.30 | .000*** | | willingness | Unmatched | 695 | 2.7169 | | | | Learning | Matched | 213 | 3.5430 | -1.64 | .101 | | achievement | Unmatched | 689 | 3.4485 | • | | | Self - concept | Matched | 216 | 3.0941 | -2.11 | .035* | | | Unmatched | 691 | 2.9542 | | | | Teacher - student | Matched | 215 | 3.7349 | -4.40 | .000*** | | relationship | Unmatched | 692 | 3.5275 | | | Table 15. Pearson Correlation Coefficients between Each Learning Style | | TA | TV | TK(TT) | |-----------------------|-------|---------|--------| | Audio | .0801 | .0734 | .0396 | | Visual | .0480 | .0567 | .0356 | | Kinesthetic (Tactile) | .0814 | .0907 | .0650 | | Group | .0661 | .1175** | .0666 | * α =0.01 ** α =0.001 TEL NO. : 2810077 FL024124 U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT ID | | | | |---|---|---|--| | Perceptua | l Learning Style Pref
Colleges in Taiw
Siang-Pao Lin, S | ereaces for EFL St | tudents in Jur | | Author(s): | siang-Pao Lin . S | han-Shan Shen | | | Corporate Source: | ·-()·· | P | ublication Date: - | | | | | Vov. 1996 | | II. REPRODUCTI | ON RELEASE: | | VOV. 1-1-16 | | In order to disserning
in the monthly abstract jou
paper copy, and electronic | to as widely as possible timely and significant
small of the ERIC system, Resources in Educa
coptical media, and sold through the ERIC Di
h document, and, if reproduction release is gra | ation (RIE), are usually made available to | users in microfiche, reproduce | | If permission is grant
the bottom of the page. | ed to reproduce and disseminate the identified
: | d document, please CHECK ONE of the fo | klowing two options and sign a | | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will affixed to all Level 2 documents | oe | | • | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS
MATERIAL IN OTHER THAN PAPER
COPY HAS BEEN GRANTED BY | 1. | | Check here Of Level 1 Release: rmitting reproduction in crofiche (4° x 6° film) or her ERIC archival media g., electronic or optical) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCE | · F Tablita me tim ber Britisch serecht | | d paper copy | Level 1 | Level 2 | (e.g., electronic or optical
but not in paper copy. | | Do | cuments will be processed as indicated provide | | | | to r | eproduce is granted, but neither box is checke | ad, documents will be processed at Level | ion
1. | | ERIC emplo | ant to the Educational Resources Information Ce
int as indicated above. Reproduction from the
tyees and its system contractors requires perm
by libraries and other service agencies to satis. | ERIC microfiche or electronic/optical media
ission from the convicts holder. Example | by persons other than | | gn Signature: | | Printed Name/Position/Title; | | | | g-paolin | Hsiang-Pao Lin | | | Organization/Address | 8. | Telephone: | AX:
(06) 246-5426 | | | | E-Mail Address: | (06) 246-5426
ale: | | | | d 5580@mail.ncku. | Oct. 25. 1996 | #### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not amounce a document unlook it is publicly available, and a dependable cource can be openified. Centributors should also be aware that ERIC salighted criteria are significantly more stringent for documents that cannot be made available through EDRS.) | significantly of | nore stringent for documents that cannot be made available through EDRS.) | | | |------------------|--|--------------|--| | Publisher/Dist | ributor: | | | | Address: | | | | | | | · | | | | | | | | Price: | and the second of o | • " • | | | · · | | | | | | ERRAL OF ERIC TO COPYRIGHT/REPRODUCTIO | | 7.873 W. | | If the right to | grant reproduction release is held by someone other than the addressee, please (| rovide the a | appropriate name and address | | Name: | | | | | | | | | # Address: #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Languages & Linguistics 1118 22nd Street NW Washington, D.C. 20037 However, it solicited by the ERIC Facility, or if making an uncollected contribution to FRIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2d Floor Laurel, Maryland 20707-3598 Telephone, 301-497-4080 Toll Free: 809-799-3742 FAX 301-959-0263 e-mail: erictac@inot.ed.gov www.http://erictac.piccard.csc.com (Rev. 6/96) STANTAS : . CN IET